Quantum criticality, the AdS/CFT correspondence, and the cuprate superconductors Talk online: sachdev.physics.harvard.edu Max Metlitski, Harvard Eun Gook Moon, Harvard Frederik Denef, Harvard Sean Hartnoll, Harvard Christopher Herzog, Princeton Pavel Kovtun, Victoria Dam Son, Washington #### **Outline** #### 1. The superfluid-insulator transition Quantum criticality and the AdS/CFT correspondence #### 2. Graphene `Topological' Fermi surface transition #### 3. The cuprate superconductors Fluctuating spin density waves, and pairing by "topological" gauge fluctuations #### **Outline** #### 1. The superfluid-insulator transition Quantum criticality and the AdS/CFT correspondence #### 2. Graphene `Topological' Fermi surface transition #### 3. The cuprate superconductors Fluctuating spin density waves, and pairing by "topological" gauge fluctuations Superfluid-insulator transition Superfluid state b Insulating state Ultracold ⁸⁷Rb atoms - bosons M. Greiner, O. Mandel, T. Esslinger, T. W. Hänsch, and I. Bloch, Nature 415, 39 (2002). Insulator (the vacuum) at large U #### **Excitations:** Particles $\sim \psi^{\dagger}$ #### **Excitations:** Holes $\sim \psi$ Density of particles = density of holes \Rightarrow "relativistic" field theory for ψ : $$S = \int d^2r d\tau \left[|\partial_{\tau}\psi|^2 + v^2 |\vec{\nabla}\psi|^2 + (g - g_c)|\psi|^2 + \frac{u}{2}|\psi|^4 \right]$$ Insulator $$\Leftrightarrow \langle \psi \rangle = 0$$ Superfluid $$\Leftrightarrow \langle \psi \rangle \neq 0$$ $$S = \int d^2r d\tau \left[|\partial_{\tau}\psi|^2 + v^2 |\vec{\nabla}\psi|^2 + (g - g_c)|\psi|^2 + \frac{u}{2}|\psi|^4 \right]$$ #### Resistivity of Bi films #### Conductivity σ $$\sigma_{ ext{Superconductor}}(T o 0) = \infty$$ $\sigma_{ ext{Insulator}}(T o 0) = 0$ $\sigma_{ ext{Quantum critical point}}(T o 0) pprox rac{4e^2}{h}$ D. B. Haviland, Y. Liu, and A. M. Goldman, *Phys. Rev. Lett.* **62**, 2180 (1989) M. P. A. Fisher, *Phys. Rev. Lett.* **65**, 923 (1990) FIG. 1. Evolution of the temperature dependence of the sheet resistance R(T) with thickness for a Bi film deposited onto Ge. Fewer than half of the traces actually acquired are shown. Film thicknesses shown range from 4.36 to 74.27 Å. ## Quantum critical transport Quantum "perfect fluid" with shortest possible relaxation time, τ_R $$au_R \gtrsim rac{\hbar}{k_B T}$$ ### Quantum critical transport Transport co-oefficients not determined by collision rate, but by universal constants of nature Electrical conductivity $$\sigma = \frac{4e^2}{h} \times [\text{Universal constant } \mathcal{O}(1)]$$ K. Damle and S. Sachdev, *Phys. Rev. B* **56**, 8714 (1997). ## Quantum critical transport Transport co-oefficients not determined by collision rate, but by universal constants of nature Momentum transport $$\frac{\eta}{s} \equiv \frac{\text{viscosity}}{\text{entropy density}}$$ $$= \frac{\hbar}{k_B} \times [\text{Universal constant } \mathcal{O}(1)]$$ P. Kovtun, D. T. Son, and A. Starinets, *Phys. Rev. Lett.* **94,** 11601 (2005) K. Damle and S. Sachdev, 1997 K. Damle and S. Sachdev, 1997 $$\sigma = \frac{4e^2}{h} \Sigma \left(\frac{\hbar \omega}{k_B T}\right)$$ $$\begin{array}{c} \text{Collision-dominated} \\ \\ 1 \\ \hline \\ \frac{\hbar \omega}{k_B T} \end{array}$$ K. Damle and S. Sachdev, 1997 Using the boson quasiparticle excitations of the insulator $\sim \psi$ $$\mathcal{S} = \int d^3x \left[|\partial_{\mu}\psi|^2 + s|\psi|^2 + \frac{u}{2}|\psi|^4 \right]$$ Using the boson quasiparticle excitations of the insulator $\sim \psi$ $$\mathcal{S} = \int d^3x \left[|\partial_{\mu}\psi|^2 + s|\psi|^2 + \frac{u}{2}|\psi|^4 \right]$$ #### is dual to Using the vortex quasiparticle excitations of the superfluid $\sim \varphi$ $$S_{\text{dual}} = \int d^3x \left[|(\partial_{\mu} - iA_{\mu})\varphi|^2 + \tilde{s}|\varphi|^2 + \frac{\tilde{u}}{2}|\varphi|^4 + \frac{1}{2e^2} (\epsilon_{\mu\nu\lambda}\partial_{\nu}A_{\lambda})^2 \right]$$ • Now add Dirac fermions, generalize the gauge group to SU(N), and allow maximal supersymmetry in 2+1 dimensions. - Now add Dirac fermions, generalize the gauge group to SU(N), and allow maximal supersymmetry in 2+1 dimensions. - Yields a model whose transport properties can be computed exactly in the large N limit via the AdS/CFT correspondence. - Now add Dirac fermions, generalize the gauge group to SU(N), and allow maximal supersymmetry in 2+1 dimensions. - Yields a model whose transport properties can be computed exactly in the large N limit via the AdS/CFT correspondence. - Most importantly, the large N limit exhibits hydrodynamic behavior, and the thermal equilibration time remains finite as $N \to \infty$: this is a first for any solvable many body theory. - Now add Dirac fermions, generalize the gauge group to SU(N), and allow maximal supersymmetry in 2+1 dimensions. - Yields a model whose transport properties can be computed exactly in the large N limit via the AdS/CFT correspondence. - Most importantly, the large N limit exhibits hydrodynamic behavior, and the thermal equilibration time remains finite as $N \to \infty$: this is a first for any solvable many body theory. - Critical conductivity $\Sigma = \sqrt{2}N^{3/2}/3$ ("self-dual" value). • For boson-vortex system, self-dual value is $\Sigma = 1$, closed to the observed values. Self-dual values are obtained for all models with simple gravity duals, analogous to $\eta/s = \hbar/(4\pi k_B)$. #### Collisionless to hydrodynamic crossover of SYM3 P. Kovtun, C. Herzog, S. Sachdev, and D.T. Son, Phys. Rev. D **75**, 085020 (2007) #### Collisionless to hydrodynamic crossover of SYM3 P. Kovtun, C. Herzog, S. Sachdev, and D.T. Son, Phys. Rev. D 75, 085020 (2007) #### **Outline** #### 1. The superfluid-insulator transition Quantum criticality and the AdS/CFT correspondence #### 2. Graphene `Topological' Fermi surface transition #### 3. The cuprate superconductors Fluctuating spin density waves, and pairing by "topological" gauge fluctuations #### **Outline** #### 1. The superfluid-insulator transition Quantum criticality and the AdS/CFT correspondence #### 2. Graphene `Topological' Fermi surface transition #### 3. The cuprate superconductors Fluctuating spin density waves, and pairing by "topological" gauge fluctuations #### Graphene #### Graphene # Quantum phase transition in graphene tuned by a gate voltage Electron Fermi surface # Quantum phase transition in graphene tuned by a gate voltage Hole Fermi surface Electron Fermi surface ## Quantum phase transition in graphene tuned by a gate voltage Hole Fermi surface Electron Fermi surface ### Quantum critical graphene Low energy theory has 4 two-component Dirac fermions, ψ_{σ} , $\sigma = 1...4$, interacting with a 1/r Coulomb interaction $$S = \int d^2r d\tau \psi_{\sigma}^{\dagger} \left(\partial_{\tau} - iv_F \vec{\sigma} \cdot \vec{\nabla} \right) \psi_{\sigma}$$ $$+ \frac{e^2}{2} \int d^2r d^2r' d\tau \psi_{\sigma}^{\dagger} \psi_{\sigma}(r) \frac{1}{|r - r'|} \psi_{\sigma'}^{\dagger} \psi_{\sigma'}(r')$$ ### Quantum critical graphene Low energy theory has 4 two-component Dirac fermions, ψ_{σ} , $\sigma = 1...4$, interacting with a 1/r Coulomb interaction $$S = \int d^2r d\tau \psi_{\sigma}^{\dagger} \left(\partial_{\tau} - iv_F \vec{\sigma} \cdot \vec{\nabla} \right) \psi_{\sigma}$$ $$+ \frac{e^2}{2} \int d^2r d^2r' d\tau \psi_{\sigma}^{\dagger} \psi_{\sigma}(r) \frac{1}{|r - r'|} \psi_{\sigma'}^{\dagger} \psi_{\sigma'}(r')$$ Dimensionless "fine-structure" constant $\alpha = e^2/(\hbar v_F)$. RG flow of α : $$\frac{d\alpha}{d\ell} = -\alpha^2 + \dots$$ Behavior is similar to a conformal field theory (CFT) in 2+1 dimensions with $\alpha \sim 1/\ln(\text{scale})$ ### Quantum phase transition in graphene ### Quantum critical transport in graphene $$\sigma(\omega) = \begin{cases} \frac{e^2}{h} \left[\frac{\pi}{2} + \mathcal{O}\left(\frac{1}{\ln(\Lambda/\omega)}\right) \right] &, \quad \hbar\omega \gg k_B T \\ \frac{e^2}{h\alpha^2(T)} \left[0.760 + \mathcal{O}\left(\frac{1}{|\ln(\alpha(T))|}\right) \right] &, \quad \hbar\omega \ll k_B T \alpha^2(T) \end{cases}$$ $$\frac{\eta}{s} = \frac{\hbar}{k_B \alpha^2(T)} \times 0.130$$ where the "fine structure constant" is $$\alpha(T) = \frac{\alpha}{1 + (\alpha/4)\ln(\Lambda/T)} \stackrel{T \to 0}{\sim} \frac{4}{\ln(\Lambda/T)}$$ L. Fritz, J. Schmalian, M. Müller and S. Sachdev, *Physical Review B* **78**, 085416 (2008) M. Müller, J. Schmalian, and L. Fritz, *Physical Review Letters* **103**, 025301 (2009) Previously unsolved: general quantum critical transport theory for arbitrary μ , applied magnetic field B, and small impurity density, and general ω/T . S.A. Hartnoll, P.K. Kovtun, M. Müller, and S. Sachdev, Phys. Rev. B 76 144502 (2007) Previously unsolved: general quantum critical transport theory for arbitrary μ , applied magnetic field B, and small impurity density, and general ω/T . \Rightarrow maps onto quasinormal modes of a Reissner-Nordstorm black hole in AdS₄. S.A. Hartnoll, P.K. Kovtun, M. Müller, and S. Sachdev, Phys. Rev. B 76 144502 (2007) We used the AdS/CFT connection to derive many new relations between thermoelectric transport co-efficients in the quantum critical regime. S.A. Hartnoll, P.K. Kovtun, M. Müller, and S. Sachdev, *Phys. Rev.* B **76** 144502 (2007) We used the AdS/CFT connection to derive many new relations between thermoelectric transport co-efficients in the quantum critical regime. The **same** results were later obtained from the equations of generalized relativistic magnetohydrodynamics, and from a solution of the quantum Boltzmann equation. So the results apply to experiments on graphene, the cuprates, and to the dynamics of black holes. S.A. Hartnoll, P.K. Kovtun, M. Müller, and S. Sachdev, *Phys. Rev.* B **76** 144502 (2007) We used the AdS/CFT connection to derive many new relations between thermoelectric transport co-efficients in the quantum critical regime. As a simple example, in zero magnetic field, we can write the electrical conductivity as $$\sigma = \sigma_Q + \frac{e^{*2}\rho^2 v^2}{\varepsilon + P} \pi \delta(\omega)$$ where σ_Q is the universal conductivity of the CFT, ρ is the charge density, ε is the energy density and P is the pressure. We used the AdS/CFT connection to derive many new relations between thermoelectric transport co-efficients in the quantum critical regime. The same quantities also determine a "Wiedemann-Franz"-like relation for thermal conductivity, κ at B=0 $$\kappa = \sigma_Q \left(\frac{k_B^2 T}{e^{*2}}\right) \left(\frac{\varepsilon + P}{k_B T \rho}\right)^2.$$ At $B \neq 0$ and $\rho = 0$ we have a "Wiedemann-Franz" relation for "vortices" $$\kappa = \frac{1}{\sigma_Q} k_B^2 T \left(\frac{v(\varepsilon + P)}{k_B T B} \right)^2.$$ We used the AdS/CFT connection to derive many new relations between thermoelectric transport co-efficients in the quantum critical regime. A second example: In an applied magnetic field B, the dynamic transport co-efficients exhibit a **hydrodynamic cy**clotron resonance at a frequency ω_c $$\omega_c = \frac{e^* B \rho v^2}{c(\varepsilon + P)}$$ and damping constant γ $$\gamma = \sigma_Q \frac{B^2 v^2}{c^2 (\varepsilon + P)}.$$ The same constants determine the quasinormal frequency of the Reissner-Nordstrom black hole. ### **Outline** ### 1. The superfluid-insulator transition Quantum criticality and the AdS/CFT correspondence ### 2. Graphene `Topological' Fermi surface transition ### 3. The cuprate superconductors Fluctuating spin density waves, and pairing by "topological" gauge fluctuations ### **Outline** ### 1. The superfluid-insulator transition Quantum criticality and the AdS/CFT correspondence ### 2. Graphene `Topological' Fermi surface transition ### 3. The cuprate superconductors Fluctuating spin density waves, and pairing by "topological" gauge fluctuations ### The cuprate superconductors # Central ingredients in cuprate phase diagram: antiferromagnetism, superconductivity, and change in Fermi surface ### Fermi surface+antiferromagnetism The electron spin polarization obeys $$\left\langle \vec{S}(\mathbf{r},\tau)\right\rangle = \vec{\varphi}(\mathbf{r},\tau)e^{i\mathbf{K}\cdot\mathbf{r}}$$ where \mathbf{K} is the ordering wavevector. Start from the "spin-fermion" model $$\mathcal{Z} = \int \mathcal{D}c_{\alpha}\mathcal{D}\vec{\varphi} \exp\left(-\mathcal{S}\right) \mathcal{S} = \int d\tau \sum_{\mathbf{k}} c_{\mathbf{k}\alpha}^{\dagger} \left(\frac{\partial}{\partial \tau} - \varepsilon_{\mathbf{k}}\right) c_{\mathbf{k}\alpha} - \lambda \int d\tau \sum_{i} c_{i\alpha}^{\dagger} \vec{\varphi}_{i} \cdot \vec{\sigma}_{\alpha\beta} c_{i\beta} e^{i\mathbf{K}\cdot\mathbf{r}_{i}} + \int d\tau d^{2}r \left[\frac{1}{2} \left(\mathbf{\nabla}_{r}\vec{\varphi}\right)^{2} + \frac{\widetilde{\zeta}}{2} \left(\partial_{\tau}\vec{\varphi}\right)^{2} + \frac{s}{2}\vec{\varphi}^{2} + \frac{u}{4}\vec{\varphi}^{4}\right]$$ Increasing SDW order- Increasing SDW order- Increasing SDW order— ## Fermi surface breaks up at hot spots into electron and hole "pockets" ## Fermi surface breaks up at hot spots into electron and hole "pockets" ### Evidence for small Fermi pockets ## Fermi liquid behaviour in an underdoped high Tc superconductor Suchitra E. Sebastian, N. Harrison, M. M. Altarawneh, Ruixing Liang, D. A. Bonn, W. N. Hardy, and G. G. Lonzarich arXiv:0912.3022 FIG. 2: Magnetic quantum oscillations measured in YBa₂Cu₃O_{6+x} with $x \approx 0.56$ (after background polynomial subtraction). This restricted interval in $B = |\mathbf{B}|$ furnishes a dynamic range of ~ 50 dB between T = 1 and 18 K. The actual T values are provided in Fig. 3. ### Theory of underdoped cuprates ## Fermi surface breaks up at hot spots into electron and hole "pockets" ### Theory of underdoped cuprates ——Increasing SDW order- Begin with SDW ordered state, and rotate to a frame polarized along the local orientation of the SDW order $\hat{\vec{\varphi}}$ $$\begin{pmatrix} c_{\uparrow} \\ c_{\downarrow} \end{pmatrix} = R \begin{pmatrix} \psi_{+} \\ \psi_{-} \end{pmatrix} ; \quad R^{\dagger} \hat{\varphi} \cdot \vec{\sigma} R = \sigma^{z} ; \quad R^{\dagger} R = 1$$ H. J. Schulz, Physical Review Letters 65, 2462 (1990) B. I. Shraiman and E. D. Siggia, *Physical Review Letters* **61**, 467 (1988). J. R. Schrieffer, Journal of Superconductivity 17, 539 (2004) ### Theory of underdoped cuprates With $$R = \begin{pmatrix} z_{\uparrow} & -z_{\downarrow}^* \\ z_{\downarrow} & z_{\uparrow}^* \end{pmatrix}$$ or $\hat{\vec{\varphi}} = z_{\alpha}^* \vec{\sigma}_{\alpha\beta} z_{\beta}$ the theory is invariant under $$z_{\alpha} \rightarrow e^{i\theta} z_{\alpha} \; ; \; \psi_{+} \rightarrow e^{-i\theta} \psi_{+} \; ; \; \psi_{-} \rightarrow e^{i\theta} \psi_{-}$$ We obtain a U(1) gauge theory of - bosonic neutral spinons z_{α} ; - spinless, charged fermions ψ_{\pm} with small 'pocket' Fermi surfaces; - an emergent U(1) gauge field A_{μ} . S. Sachdev, M. A. Metlitski, Y. Qi, and C. Xu, Phys. Rev. B 80, 155129 (2009). • Begin with a CFT3: the CP¹ model. $$\mathcal{L}_z = \frac{1}{\gamma} |(\partial_\mu - iA_\mu) z_\alpha|^2 \quad ; \quad |z_\alpha|^2 = 1$$ • Begin with a CFT3: the CP¹ model. $$\mathcal{L}_z = \frac{1}{\gamma} |(\partial_\mu - iA_\mu) z_\alpha|^2 \quad ; \quad |z_\alpha|^2 = 1$$ - Begin with a CFT3: the CP¹ model. - Add "probe" non-relativistic fermions, g_{+} and g_{-} , with opposite gauge charges $$\mathcal{L}_{f} = g_{+}^{\dagger} \left(\frac{\partial}{\partial \tau} - iA_{\tau} - \frac{1}{2m} \left(\vec{\nabla} - i\vec{A} \right)^{2} \right) g_{+}$$ $$+ g_{-}^{\dagger} \left(\frac{\partial}{\partial \tau} + iA_{\tau} - \frac{1}{2m} \left(\vec{\nabla} + i\vec{A} \right)^{2} \right) g_{-}$$ $$\varepsilon \uparrow$$ - Begin with a CFT3: the CP¹ model. - Add "probe" non-relativistic fermions, g_+ and g_- , with opposite gauge charges - Turn on fermion chemical potential: $$\mathcal{L}_{f} = g_{+}^{\dagger} \left(\frac{\partial}{\partial \tau} - iA_{\tau} - \mu - \frac{1}{2m} \left(\vec{\nabla} - i\vec{A} \right)^{2} \right) g_{+}$$ $$+ g_{-}^{\dagger} \left(\frac{\partial}{\partial \tau} + iA_{\tau} - \mu - \frac{1}{2m} \left(\vec{\nabla} + i\vec{A} \right)^{2} \right) g_{-}$$ $$\mathcal{E}^{\uparrow}$$ ### Complete theory $$\mathcal{L} = \mathcal{L}_z + \mathcal{L}_f$$ $$\mathcal{L}_z = \frac{1}{\gamma} |(\partial_\mu - iA_\mu) z_\alpha|^2 \quad ; \quad |z_\alpha|^2 = 1$$ $$\mathcal{L}_{f} = g_{+}^{\dagger} \left(\frac{\partial}{\partial \tau} - iA_{\tau} - \mu - \frac{1}{2m} \left(\vec{\nabla} - i\vec{A} \right)^{2} \right) g_{+}$$ $$+ g_{-}^{\dagger} \left(\frac{\partial}{\partial \tau} + iA_{\tau} - \mu - \frac{1}{2m} \left(\vec{\nabla} + i\vec{A} \right)^{2} \right) g_{-}$$ V. Galitski and S. Sachdev, *Phys. Rev.* B **79**, 134512 (2009). Theory has many similarities to holographic superconductors (Gubser, Hartnoll, Herzog, Horowitz) solved via the AdS/CFT correspondence, which (presumably) describe SYM3 theories in which gluinos pair via exchange of gluons into color singlets, and then Bose condense: - Fermi surfaces with non-Fermi singularities in spectral functions - Cooper pairs which are gauge neutral - Are obtained after doping a CFT3 with finite density of a conserved global charge - Fermion and current spectral functions in superconducting and normal states have many similarities to cuprates - Begin with a CFT3: the CP¹ model. - Add "probe" non-relativistic fermions, g_+ and g_- , with opposite gauge charges - Turn on fermion chemical potential: $$\mathcal{L}_{f} = g_{+}^{\dagger} \left(\frac{\partial}{\partial \tau} - iA_{\tau} - \mu - \frac{1}{2m} \left(\vec{\nabla} - i\vec{A} \right)^{2} \right) g_{+}$$ $$+ g_{-}^{\dagger} \left(\frac{\partial}{\partial \tau} + iA_{\tau} - \mu - \frac{1}{2m} \left(\vec{\nabla} + i\vec{A} \right)^{2} \right) g_{-}$$ $$\varepsilon \uparrow$$ - Begin with a CFT3: the CP¹ model. - Add "probe" non-relativistic fermions, g_+ and g_- , with opposite gauge charges - Turn on fermion chemical potential: leads to a marginal Fermi liquid of g_{\pm} (not electrons) - Begin with a CFT3: the CP¹ model. - Add "probe" non-relativistic fermions, g_+ and g_- , with opposite gauge charges - Turn on fermion chemical potential: leads to a marginal Fermi liquid of g_{\pm} (not electrons) - Low T state is a superconductor with $\langle g_+g_-\rangle = \Delta \neq 0$ Focus on pairing near $(\pi, 0)$, $(0, \pi)$, where $\psi_{\pm} \equiv g_{\pm}$, and the electron operators are $$\begin{pmatrix} c_{1\uparrow} \\ c_{1\downarrow} \end{pmatrix} = \mathcal{R}_z \begin{pmatrix} g_+ \\ g_- \end{pmatrix} \; ; \; \begin{pmatrix} c_{2\uparrow} \\ c_{2\downarrow} \end{pmatrix} = \mathcal{R}_z \begin{pmatrix} g_+ \\ -g_- \end{pmatrix}$$ $$\mathcal{R}_z \equiv \begin{pmatrix} z_{\uparrow} & -z_{\downarrow}^* \\ z_{\downarrow} & z_{\uparrow}^* \end{pmatrix}.$$ Focus on pairing near $(\pi, 0)$, $(0, \pi)$, where $\psi_{\pm} \equiv g_{\pm}$, and the electron operators are $$\begin{pmatrix} c_{1\uparrow} \\ c_{1\downarrow} \end{pmatrix} = \mathcal{R}_z \begin{pmatrix} g_+ \\ g_- \end{pmatrix} \; ; \; \begin{pmatrix} c_{2\uparrow} \\ c_{2\downarrow} \end{pmatrix} = \mathcal{R}_z \begin{pmatrix} g_+ \\ -g_- \end{pmatrix}$$ $$\mathcal{R}_z \equiv \begin{pmatrix} z_{\uparrow} & -z_{\downarrow}^* \\ z_{\downarrow} & z_{\uparrow}^* \end{pmatrix}.$$ ### Why is the pairing d-wave? Fluctuating pocket theory for electrons near $(0,\pi)$ and $(\pi,0)$ Attractive gauge forces lead to simple s-wave pairing of the g_{\pm} $$\langle g_+g_-\rangle = \Delta$$ For the physical electron operators, this pairing implies $$\langle c_{1\uparrow}c_{1\downarrow}\rangle = \Delta \langle |z_{\alpha}|^2 \rangle$$ $$\langle c_{2\uparrow}c_{2\downarrow}\rangle = -\Delta \langle |z_{\alpha}|^2 \rangle$$ i.e. d-wave pairing! R. K. Kaul, M. Metlitksi, S. Sachdev, and Cenke Xu, Phys. Rev. B 78, 045110 (2008). $$\mathcal{L}_z = \frac{1}{\gamma} |(\partial_\mu - iA_\mu) z_\alpha|^2 \quad ; \quad |z_\alpha|^2 = 1$$ Antiferromagnetic order $$\langle z_{\alpha} \rangle \neq 0$$ Higgs Spin liquid/ Valence bond solid $\langle z_{\alpha} \rangle = 0$ Coulomb $$\mathcal{L}_{z} = \frac{1}{\gamma} |(\partial_{\mu} - iA_{\mu})z_{\alpha}|^{2} ; |z_{\alpha}|^{2} = 1$$ $$\mathcal{L}_{f} = g^{\dagger}_{+} \left(\frac{\partial}{\partial \tau} - iA_{\tau} - \mu - \frac{1}{2m} \left(\vec{\nabla} - i\vec{A} \right)^{2} \right) g_{+}$$ $$+ g^{\dagger}_{-} \left(\frac{\partial}{\partial \tau} + iA_{\tau} - \mu - \frac{1}{2m} \left(\vec{\nabla} + i\vec{A} \right)^{2} \right) g_{-}$$ # d-wave superconductivity Antiferromagnetic order $\langle z_{\alpha} \rangle \neq 0$ Spin liquid/ Valence bond solid $\langle z_{\alpha} \rangle = 0$ γ_c CFT3 γ $$\mathcal{L}_{z} = \frac{1}{\gamma} |(\partial_{\mu} - iA_{\mu})z_{\alpha}|^{2} ; |z_{\alpha}|^{2} = 1$$ $$\mathcal{L}_{f} = g^{\dagger}_{+} \left(\frac{\partial}{\partial \tau} - iA_{\tau} - \mu - \frac{1}{2m} \left(\vec{\nabla} - i\vec{A} \right)^{2} \right) g_{+}$$ $$+ g^{\dagger}_{-} \left(\frac{\partial}{\partial \tau} + iA_{\tau} - \mu - \frac{1}{2m} \left(\vec{\nabla} + i\vec{A} \right)^{2} \right) g_{-}$$ # d-wave superconductivity Antiferromagnetic order $\langle z_{\alpha} \rangle \neq 0$ Spin liquid/ Valence bond solid $\langle z_{\alpha} \rangle = 0$ γ_{c} CFT3 γ Competition between antiferromagnetism and superconductivity shrinks region of antiferromagnetic order: feedback of "probe fermions" on CFT is important # d-wave superconductivity Antiferromagnetic order $\langle z_{\alpha} \rangle \neq 0$ Spin liquid/ Valence bond solid $\langle z_{\alpha} \rangle = 0$ γ_c CFT3 γ #### Theory of quantum criticality in the cuprates Competition between SDW order and superconductivity moves the actual quantum critical point to $x = x_s < x_m$. #### Theory of quantum criticality in the cuprates Physics of competition: d-wave SC and SDW "eat up" same pieces of the large Fermi surface. E. Demler, S. Sachdev and Y. Zhang, *Phys. Rev. Lett.* 87, 067202 (2001). ## Similar phase diagram for CeRhIn₅ G. Knebel, D. Aoki, and J. Flouquet, arXiv:0911.5223 ### Similar phase diagram for the pnictides S. Nandi, M. G. Kim, A. Kreyssig, R. M. Fernandes, D. K. Pratt, A. Thaler, N. Ni, S. L. Bud'ko, P. C. Canfield, J. Schmalian, R. J. McQueeney, A. I. Goldman, arXiv:0911.3136. ### **Conclusions** General theory of finite temperature dynamics and transport near quantum critical points, with applications to antiferromagnets, graphene, and superconductors ### **Conclusions** The AdS/CFT offers promise in providing a new understanding of strongly interacting quantum matter at non-zero density ### **Conclusions** Gauge theory for pairing of Fermi pockets in a metal with fluctuating spin density wave order: Many qualitative similarities to holographic strange metals and superconductors